

Navigation and Ancillary Information Facility

Planetary Constants Kernel PCK

April 2016

Overview

Navigation and Ancillary Information Facility

- **The Planetary Constants Kernel (PCK) subsystem comprises both text and binary kernels**
 - **Text PCKs provide orientation and shape models for the sun, planets, natural satellites and a few asteroids**
 - **Binary PCKs are used only when very high accuracy orientation data are available**
 - » **Available only for the earth and the moon**

Text PCKs - 1

Navigation and Ancillary Information Facility

- **Text PCKs provide:**
 - Orientation of the spin axis
 - Location of the prime meridian
 - Spin (rotation) rate
- **These specify a body-fixed, body-centered reference frame**
 - These body-fixed frames are non-inertial
- **Text PCKs also provide radii specifying triaxial size & shape**

Text PCKs - 2

Navigation and Ancillary Information Facility

- **Most text PCK data come from a working group report of the International Astronomical Union (IAU)**
- **Kernel variables contain the mathematical terms appearing in the IAU's rotation and shape models. For example:**

```
BODY699_POLE_RA = ( 40.589  -0.036  0. )  
BODY699_POLE_DEC = ( 83.537  -0.004  0. )  
BODY699_RADII = ( 60268 60268  54364 )
```

- **Users may easily inspect the data using any text display tool.**
 - **Users can also change values (be very careful!)**

Text PCK Orientation Models - 1

Navigation and Ancillary Information Facility

- **For the sun, planets and a few major asteroids:**
 - PCK models use low-degree (typically linear) polynomials to represent RA and DEC of the pole (body-fixed +Z-axis) as a function of time.
 - The prime meridian is also represented by a low-degree polynomial.
 - For a few planets trigonometric polynomial terms are used to more accurately represent precession and nutation of the pole.

R = rotation of the body about its rotational axis

P = precession of the bodies' rotational axis

N = nutation of the bodies' rotational axis

- **For natural satellites:**

- In addition to low-degree polynomials for the spin axis and prime meridian, trigonometric polynomial terms are used to more accurately represent precession and nutation.
- A few satellites have chaotic rotation and so are not modeled.

Text PCK Orientation Models - 2

Navigation and Ancillary Information Facility

- **The base frame for PCK orientation models is the International Celestial Reference Frame (ICRF), as defined by the International Earth Rotation Service (IERS).**
 - **For historical and backwards compatibility reasons SPICE uses the names “J2000” and “EME2000” as synonyms for the ICRF inertial reference frame, even though J2000 and ICRF are, in fact, not identical. (The difference is “well under 0.1 arc seconds.”)**

Text PCK Orientation Models - 3

Navigation and Ancillary Information Facility

- **Body-fixed frames provided in text PCKs are planetocentric.**
- **For planets and satellites the +Z axis (+90 LAT) always points to the north side of the invariable plane (the plane whose normal vector is the angular momentum vector of the solar system)**
 - » Planetocentric longitude increases positively eastward
 - » Planetocentric latitude increases positively northward
- **Dwarf planets*, asteroids and comets spin in the right hand sense about their “positive pole.”**
 - What the IAU now calls the “positive pole” is still referred to as the “north pole” in SPICE documentation.
 - The “positive pole” may point above or below the invariable plane of the solar system (see above).
 - This revision by the IAU Working Group (2006) inverts what had been the direction of the north pole for Pluto, Charon and Ida.

*The dwarf planets are: Ceres, Eris, Haumea, Makemake, Pluto

Binary PCK Orientation Models

Navigation and Ancillary Information Facility

- **The SPICE system stores high-accuracy orientation models in binary PCKs**
- **Binary PCKs are limited to storing orientation data**
 - Applications that require shape data must also load a text PCK.
- **Orientation data from a binary PCK always supersede orientation data for the same object obtained from a text PCK, no matter the order in which the kernels are loaded**
- **Binary PCKs for the earth and the moon are available from NAIF**
 - The accuracy of these is **MUCH** better than what is provided in the generic text PCK

Location of PCK Reference Frame Specifications

Navigation and Ancillary Information Facility

- **Many PCK reference frame specifications are built-in to SPICE.**
 - **Load a text PCK file to use IAU frames. Examples:**
 - » IAU_SATURN, IAU_TITAN, IAU_MARS, etc.
 - Be very cautious in using IAU_EARTH and IAU_MOON; the binary PCKs for these two bodies offer *much* more accuracy
 - **Load the appropriate binary PCK for either the earth or the moon**
 - » For the earth IERS frame: ITRF93
 - » For a lunar frame based on JPL ephemeris: DExxx
 - » See the special tutorial “lunar-earth_pck-fk” for details on these
- **Other PCK frames are not built-in and must be specified at run time by loading a frames kernel, for example:**
 - **Body fixed frames for asteroids or “newer” natural satellites**
 - » See the Frames Required Reading technical reference for information on creating frame kernels that specify PCK reference frames.

PCK Shape Models

Navigation and Ancillary Information Facility

- **PCK shape models are nominally triaxial ellipsoids**
 - For many bodies, two of the axes (equatorial axes) have the same value (spheroidal)
 - For some bodies, one or more radii have not been determined.
- **Although many bodies are in fact modeled as spheres or spheroids, SPICE usually deals with the general, triaxial case.**
 - **Exception: SPICE supports geodetic coordinate transformations only for bodies modeled as spheres or spheroids.**
 - » REC GEO, GEOREC, DGEODR and DRD GEO are the modules performing these transformations.
 - **Exception: SPICE supports planetographic coordinate transformations only for bodies modeled as spheres or spheroids.**
 - » PGRREC, RECPGR, DPGRDR and DRDPGR are the modules supporting these transformations.

Using PCK Data

Navigation and Ancillary Information Facility

- **PCK orientation data are usually accessed using frame subsystem or ephemeris subsystem APIs**
 - **Example: Get the IAU_SATURN body-fixed reference frame to J2000 position or state transformation matrix at ET:**
 - » `CALL PIFORM ('IAU_SATURN', 'J2000', ET, RMAT)`
 - » `CALL SXFORM ('IAU_SATURN', 'J2000', ET, XFORM)`
 - **Example: Get state of Saturn relative to Cassini in the IAU_SATURN body-fixed reference frame:**
 - » `CALL SPKEZR ('SATURN', ET, 'IAU_SATURN', 'LT+S', 'CASSINI', STATE, LT)`
- **PCK shape data are usually accessed using APIs needing size and shape data such as SUBPT, SUBSLR, ILUMIN, etc.**

PCK Utility Programs

Navigation and Ancillary Information Facility

- **These utilities are included in the Toolkit**
 - BRIEF** summarizes coverage for one or more binary PCK files
 - SPACIT** generates segment-by-segment summary of a binary PCK file
 - COMMNT** reads, appends, or deletes comments in a binary PCK file
 - FRMDIFF** samples a PCK-based frame or compares orientation of two PCK-based frames
- **These additional utilities are provided on the NAIF Web site (<http://naif.jpl.nasa.gov/naif/utilities.html>)**
 - BFF** displays binary file format of an binary PCK file
 - BINGO** converts binary PCK files between big-endian and little-endian formats

Additional Information on PCK

Navigation and Ancillary Information Facility

- **For more information about PCKs, look at the following:**
 - Most Useful Routines document
 - PCK Required Reading document
 - Headers of the routines mentioned
 - Lunar/Earth High-Precision PCK/FK tutorial
 - BRIEF and FRMDIFF User's Guides
- **Related documents:**
 - Frames Required Reading
 - Kernel Required Reading
 - NAIF_IDS Required Reading
 - Time Required Reading